

USING SAHRIS AWEB BASED APPLICATION FOR CREATING HERITAGE CASES

AND PERMIT APPLICATIONS

N. Mlungwana

South African Heritage Resources Agency111 Harrington Street PO Box 4637, Cape Town 8000, South Africa

nmlungwana@sahra.org.za

KEY WORDS: Heritage Resources Managements, web-based, development applications, permits,

 SAHRIS

ABSTRACT:

Since the inception of the South African Heritage Resources Information System (SAHRIS) in 2012, creating heritage cases and

permit applications has been streamlined, and interaction with South African Heritage Authorities has been simplified. SAHRIS

facilitates applications for development cases and mining applications that trigger the South African National Heritage Resources

Act (Act 25 of 1999) and is able to differentiate between cases that require comment only, where the heritage process is subsidiary to

environmental or mining law (Section 38(8)), and those where the heritage authority is the deciding authority (Section 38(1)). The

system further facilitates cases related to site and object management, as well as permit applications for excavation, invasive

research techniques and export of materials for research abroad in the case of archaeological or palaeontological specimens, or for

sale or exhibition in the case of heritage objects. The integrated, easy to use, online system has removed the need for applicants to

print out forms, take documents from one government department to the next for approval and other time-consuming processes that

accompany paper-based systems. SAHRIS is a user friendly application that makes it easy for applicants to make their submissions,

but also allows applicants to track the progress of their cases with the relevant heritage authority, which allows for better response

rates and turnaround times from the authorities, while also ensuring transparency and good governance practice.

1. INTRODUCTION

1.1 Who is SAHRA?

The South African Heritage Resources Agency (SAHRA) is a

statutory organisation established under the National Heritage

Resources Act (NHRA), No 25 of 1999 (South Africa, Dept. of

Arts and Culture, 1999), as the national administrative body

responsible for the protection of South Africa’s cultural heritage

(SAHRA, 2015a).

The NHRA follows stipulates that heritage resources should be

managed at the most local level appropriate (South Africa,

Dept. of Arts and Culture, 1999). This principle of devolution

allows for the identification of three grades of heritage sites,

National, Provincial and Local, each managed by the

corresponding level of government. This means that, in addition

to SAHRA, operating at a national level, there are Provincial

Heritage Resources Authorities, which are responsible for

heritage matters of provincial significance, and, once the

process of devolution is completed, there will be heritage

authorities at local, municipal level, managing sites of local

importance.

In order to fulfil its mandate The South African Heritage

Resources Agency (SAHRA) developed the South African

Heritage Resources Information System, commonly known as

SAHRIS. SAHRIS is the first online inventory system in South

Africa for managing heritage resources. It is user friendly and

interactive, and allows for a quick response time from

authorities to applications. The responses and comments issued

by authorities are visible on the case that the applicant has

lodged; anyone who has access to the system can easily track

the process that was followed to arrive at the relevant decision,

ensuring transparency and good governance. All three tiers of

heritage management, as prescribed in the NHRA, are

accommodated on the system.

Figure 1: SAHRIS landing page at www.sahra.org.za/SAHRIS

1.2 Structures of SAHRA

Archaeological artefacts and sites, fossils and meteorites are

protected by Section 35 of the NHRA (South Africa, Dept. of

Arts and Culture, 1999). In terms of the legislation, no person

may destroy, damage, alter, excavate, remove from its original

site any archaeological material without a permit from the

relevant heritage resources authority (South Africa, Dept. of

Arts and Culture, 1999). This mandate is fulfilled by the

SAHRA Archaeology, Palaeontology and Meteorites Unit

(APM), which is made up of heritage specialists tasked with

protecting these heritage resources. In terms of Section 38(8) of

the NHRA, the APM Unit further provides comments on

development and mining applications submitted in terms of

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-5/W7, 2015
25th International CIPA Symposium 2015, 31 August – 04 September 2015, Taipei, Taiwan

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-5-W7-337-2015

337

South African environmental legislation where these activities

could impact on heritage resources.

The NHRA allows archaeological sites to be declared as

heritage sites so that they can be protected from destruction and

damage. No person may destroy, damage, alter, excavate, or

remove from its original site any archaeological material

without a permit from the relevant heritage resources authority

(South Africa, Dept. of Arts and Culture, 1999). The protection

of archaeological and palaeontological sites and material and

meteorites will become the responsibility of a Provincial

Heritage Resources Authority (PHRA), once PHRAs are fully

established and have been assessed by SAHRA as having the

necessary competence. SAHRA will remain responsible for the

export of such material until such time. (SAHRA, 2015c)

The Burial Grounds and Graves unit is mandated, in terms of

Section 36 of the NHRA (South Africa, Dept. of Arts and

Culture, 1999), to issue permits for any action regarding

exhumation, repatriation and reburials of human remains.

Further, SAHRA’s policy regarding graves of conflict/liberation

struggle, war graves and cemeteries is that they should not be

altered, disturbed and relocated without a permit from SAHRA.

Due to the sensitivity of these activities, heritage authorities

have to make sure the necessary steps have been followed

effectively before acting. SAHRA may not issue any permit in

terms of Section 36 unless satisfied that concerted effort has

been made to consult broadly with communities/interested

individuals in such a grave. (SAHRA, 2015f)

Another SAHRA mandate, in terms of Section 32 of the NHRA

(South Africa, Dept. of Arts and Culture, 1999), is the

regulation of the movement of Heritage Objects that may be

publicly or privately owned. Heritage Objects described on the

Gazetted List of Types of Objects (No 24116, 6 December

2002) are assessed according to certain criteria described in

Section 32 of the NHRA (South Africa, Dept. of Arts and

Culture, 1999). If the objects meet the criteria, and form part of

the National Estate, they are protected and may not be exported

without a permit. (SAHRA, 2015g)

SAHRA’s Maritime and Underwater Cultural Heritage

(MUCH) Unit is tasked with protecting and managing South

Africa’s maritime and underwater cultural heritage, both along

the South African coast, as well as in and around inland waters

such as lakes, rivers and dams. This work includes site

inspections and site monitoring, and is mandated in terms of

Section 35(1) of the NHRA (South Africa, Dept. of Arts and

Culture, 1999). The Unit processes applications for permits to

conduct activities on shipwrecks sites or for activities that may

affect maritime and/or underwater sites. In addition, it assesses

and comments on Heritage Impact Assessments submitted as

part of Environmental Impact Assessments that include possible

impacts on maritime and underwater heritage, and are further

available to answer queries from the public in relation to issues

pertaining to these resources.

A permit is not required to visit most maritime and underwater

cultural heritage sites, provided they are not disturbed or

interfered with, and that no artefacts are removed or damaged.

Permits to disturb shipwreck sites are generally only issued for

activities which have a strong scientific basis, clear research

questions, adequate funding, suitable provision for artefact

conservation and curation, and will result in the generation of

new knowledge about our maritime and underwater cultural

heritage. (SAHRA, 2015h)

Through its Grading and Declaration Unit, SAHRA assists with

the identification, assessment and conservation management

planning of sites proposed for gazetting as National Heritage

Sites, in terms of Sections 3, 7, 9 and 27 of the NHRA (South

Africa, Dept. of Arts and Culture, 1999). This work contributes

to the populating and expanding of the national inventory.

The process of grading and declaration includes consultation

and public participation and culminates in the publishing of the

National Heritage Site (NHS) status of the site in the

Government Gazette. The Grading and Declarations Unit

provides a service to several other units within the Heritage

Resources Management department of SAHRA and

collaborates with the officers of those units to ensure the

efficient and timeous declaration of such diverse resources as

sites, objects, shipwrecks and graves. (SAHRA, 2015i)

1.3 SAHRIS as the National Inventory

In terms of the Section 39 of the NHRA, SAHRA is required to

compile and maintain an inventory of the national estate,

defined as heritage resources of cultural significance (South

Africa, Dept. of Arts and Culture, 1999). This inventory must

be in the form of a database of information on heritage

resources and may include: all places and objects protected

through the publication of notices in the Gazette or Provincial

Gazette, whether in terms of this Act or provincial legislation;

places and objects subject to general protections in terms of this

Act or provincial legislation for the management of heritage

resources; and any other place and object which it considers to

be of heritage significance; and all places and objects with

which it and its predecessors have been involved (South Africa,

Dept. of Arts and Culture, 1999). As such, SAHRIS fulfils this

role. (SAHRA, 2015d)

2. CREATING APPLICATIONS ON SAHRIS

2.1 Applications on SAHRIS

The purpose of the NHRA is to protect those heritage resources

of South Africa which are of cultural significance or other

special value for the present community and for future

generations because they are considered part of the national

estate and fall within the sphere of operations of heritage

resources authorities (South Africa, Dept. of Arts and Culture,

1999). SAHRA achieves this by participating in the various

processes that serve to manage heritage resources in the

country. (SAHRA, 2015e)

SAHRIS has made it easy for applicants and heritage authorities

to interact through the submission of applications via a 4 page

online wizard that allows users to fill out all relevant details

about their project, through a quick, easily followed process.

The kind of application is specified, i.e. a permit for site

management or export of heritage objects; applications for

developments or mining rights; reporting heritage crimes, and

nominations, declarations and provisional protection of heritage

sites. This allows the case to be channelled to the correct branch

of the appropriate heritage authority.

The coordinates of sites created on SAHRIS are mapped using

the system’s built in GIS functionality, as are the locations of

heritage objects within repositories such as museums and

galleries. The sites and objects are protected by setting their

viewing rights to private, making them visible only to those that

have the authority do so.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-5/W7, 2015
25th International CIPA Symposium 2015, 31 August – 04 September 2015, Taipei, Taiwan

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-5-W7-337-2015

338

Figure 2: Non-specific site location map

The authority to view potentially sensitive site or object data is

managed through the creation of Organic Groups (OG), which

consist of the applicant, the relevant, assigned heritage officers

and any other appropriate people who are added to the OG by

the applicant. Once the sites or objects are on the system it is

possible to attach them to the permit application related to them.

The system performs auto searches of existing content and will

populate the site or object field in the wizard as the applicant

types the name in.

2.1.1 Permit Applications

Section 35(4) of the NHRA (South Africa, Dept. of Arts and

Culture, 1999) states that: (a) No person may, without a permit

issued by the responsible heritage resources authority: (b)

destroy, damage, excavate, alter, deface or otherwise disturb

any archaeological or palaeontological site or any meteorite; (c)

destroy, damage, excavate, remove from its original position,

collect or own any archaeological or palaeontological material

or object or any meteorite; (d) trade in, sell for private gain,

export or attempt to export from the Republic any category of

archaeological or palaeontological material or object, or any

meteorite; or (e) bring onto or use at an archaeological or

palaeontological site any excavation equipment or any

equipment which assist in the detection or recovery of metals or

archaeological and palaeontological material or objects, or use

such equipment for the recovery of meteorites. Anyone found

guilty of an offence in terms of the Act is liable for a fine or

imprisonment, or both. In cases where material is accidentally

disturbed by mining, engineering or agricultural activities, the

finds must be reported to a cultural institution such as a

museum or university department, or the South African

Heritage Resources Agency.

Permits are generally issued for: the export of material; research

excavation; mitigation excavation that form part of

development applications, in terms of Section 38; and for the

filming of (or at) archaeological and palaeontological sites.

Permits are only issued for bona fide research purposes and to

suitably qualified professionals, however, any individual may

apply to SAHRA for a permit. Fees payable to process permit

applications are gazetted in the Government Gazette (No. 669,

July 2005) (SAHRA, 2015c).

Figure 3: Example of a permit application on SAHRIS

Once an applicant has filled in the online application and

attached all the necessary documents, they change the case

status from “Draft” to “Submitted” to indicate that the

application is complete and ready for assessment by a heritage

officer, who will then comment on the application or issue the

permit. The comment or the permit issued to the applicant is

then visible immediately to the applicant, attached to the case

created by the applicant.

In the process of permit application there is a field to populate

objects or sites. If the objects or sites are already saved on the

system you can easily search for them, if not, you have an

option to create the object or site. Once the application has been

submitted on SAHRIS, it will usually take 3-5 days for an

application to be processed. Permits are issued at minimal fee

and under certain conditions. The permit holder must be a

professionally trained specialist in the appropriate field, for

instance archaeology or palaeontology, or must be supervised

by such a person.

Proper records must be kept of the excavation or collecting

programme; all material recovered must be placed in a public

institution where it is available to anyone for study and the

application form must be signed by the Director of a museum or

a university department agreeing to curate and store the

material; regular annual reports must be submitted to SAHRA,

as well as a final report and copies of all publications and theses

relating to the study; all excavations must be filled in after the

work has been completed; and it is the duty of the permit holder

to obtain permission from the land owner for access to a site.

2.1.2 Development and Mining Applications

Development and mining applications are governed by Section

38 of the NHRA, and the bulk of the work handled by the

heritage authorities is generated by Section 38(8) (South Africa,

Dept. of Arts and Culture, 1999). This section pertains to

applications made in terms of broader legislation, such as

environmental or mining law, that has possible implications for

heritage resources.

In terms of this section, and in order to ensure the protection of

heritage resources, heritage authority input is required as part of

the Environmental Impact Assessment process of the National

Environmental Management Act, Number 107 of 1998 (South

Africa, Dept. of Environmental Affairs, 1998) for certain types

of development and mining applications. This legislation

requires that consideration is made of potential impacts to

heritage resources prior to the environmental or mining state

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-5/W7, 2015
25th International CIPA Symposium 2015, 31 August – 04 September 2015, Taipei, Taiwan

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-5-W7-337-2015

339

authorities issuing approval of applications for development or

mining permits.

Figure 4: Example of a development application on SAHRIS

SAHRIS allows for these composite Environmental Impact

Assessment documents and reports to be appended to the

applications, thus allowing applicants to submit all the relevant

and required information to a single platform. This enables the

heritage authority to make an informed decision in a short space

of time, based on a comprehensive body of evidence related to

all aspects of the application in addition to the heritage

component. These documents include but are not limited to

Background Information Documents, Basic Assessment

Reports, Scoping Assessments, Environmental Impact

Assessments and Environmental Management Plans. These are

submitted in addition to the heritage reports, which include

Palaeontological Impact Assessments, Archaeological Impact

Assessments and Heritage Impact Assessments. Significantly,

SAHRIS’ built in GIS allows for these applications to be

mapped as polygons, creating composite development maps for

the country.

Figure 5: Development application map on SAHRIS

3. OVERVIEW OF ACTIVITY PER PROVINCE

SAHRIS is currently ranked within the top one million most

visited sites in the world, and ranks within the top 5 000 sites in

South Africa (Alexa Internet, 2015). There are, to date, 7 235

cases that have been lodged on SAHRIS, with 1807 being

permit applications. These are the figures broken into the 9

Provinces of South Africa with KwaZulu Natal at 1366

applications, Gauteng at 194, Free State 80, Limpopo 77,

Northern Cape 993, North West 150, Mpumalanga 135, Eastern

Cape 468 and Western Cape at 99. With these figures it is

evident that a lot of activity occurs in KwaZulu Natal, which is

due to the presence of a high functioning Provincial Heritage

Resources Authority in this province.

4. CONCLUSION

From the above, we can see that SAHRIS has effectively

facilitated the move from a paper-based application system to a

paperless environment. Only a few steps are required to

complete an application, which provides all the information that

is relevant to the application and makes it easier for the heritage

authorities to effectively make an informed decision. SAHRIS

also offers a secure environment that protects sensitive data

such as personal information or sensitive information related to

potentially vulnerable heritage resources, which are protected in

fields that are not visible to the public, but are only accessible to

the applicant and the heritage officer. Interacting with Heritage

authorities is possible in real time through built in instant

messaging systems and access to case decisions and comments

as they are generated, which allows for better response rates and

turnaround times from the authorities.

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-5/W7, 2015
25th International CIPA Symposium 2015, 31 August – 04 September 2015, Taipei, Taiwan

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-5-W7-337-2015

340

REFERENCES:

Alexa Internet, 2015. SAHRA.org.za,

http://www.alexa.com/siteinfo/sahra.org.za (5 July 2015).

Department of Arts and Culture, South Africa, 1999. National

Heritage Resources Act 25 of 1999. Government Gazette,

506(19974), Pretoria, Government Printers, 28 April

http://www.sahra.org.za/legislations/ (5 July 2015).

Department of Environmental Affairs, South Africa, 1998.

National Environmental Management Act 107 of 1998.

Government Gazette, 1450(19519), Pretoria, Government

Printers, 27 November http://www.sahra.org.za/legislations/ (5

July 2015).

SAHRA, 2015a. News 1st edition 2015/16. SAHRA

http://www.sahra.org.za/newsletters/ (6 July 2015)

SAHRA, 2015b. Information booklet. SAHRA

http://www.sahra.org.za/information-booklets/ (7 July 2015).

SAHRA, 2015c. Archaeology, Palaeontology and Meteorites.

SAHRA http://www.sahra.org.za/apm/SAHRA (7 July 2015).

SAHRA, 2015d. National Inventory. SAHRA

http://www.sahra.org.za/national-inventory/ (7July 2015)

SAHRA, 2015e. Built Environment. SAHRA

http://www.sahra.org.za/built-environment/ (7July 2015)

SAHRA, 2015f. Burial Grounds and Graves. SAHRA

http://www.sahra.org.za/burial-grounds-and-graves/ (7July

2015)

SAHRA, 2015g. Heritage Objects. SAHRA

http://www.sahra.org.za/heritage-objects/ (8July 2015)

SAHRA, 2015h. Maritime and Underwater Cultural Heritage.

SAHRA http://www.sahra.org.za/maritime-underwater-

cultural-heritage-2// (8July 2015)

SAHRA, 2015i. Grading and Declarations. SAHRA

http://www.sahra.org.za/grading/ (8July 2015)

The International Archives of the Photogrammetry, Remote Sensing and Spatial Information Sciences, Volume XL-5/W7, 2015
25th International CIPA Symposium 2015, 31 August – 04 September 2015, Taipei, Taiwan

This contribution has been peer-reviewed.
doi:10.5194/isprsarchives-XL-5-W7-337-2015

341

